Z 6 5 · 11 0 4 0 Approved: Date 1/1, 2/65 ROGER B. WOODBURY, DEPUTY DIRECTOR INSTRUMENTATION LABORATORY E-1429 LUNAR ORBIT DETERMINATION BY STAR OCCULTATIONS AND MSFN TRACKING by David S. Baker, Norman E. Sears, John B. Suomala, and Robert L. White September 1963 INSTRUMENTATION LABORATORY **CAMBRIDGE 39, MASSACHUSETTS** COPY # 159 ### ACKNOWLEDGMENT This report was prepared under DSR Project 55-191, sponsored by the Manned Spacecraft Center of the National Aeronautics and Space Administration through Contract NAS 9-153. The publication of this report does not constitute approval by the National Aeronautics and Space Administration of the findings or the conclusions contained therein. It is published only for the exchange and stimulation of ideas. ### E-1429 ## LUNAR ORBIT DETERMINATION BY STAR OCCULTATIONS AND MSFN TRACKING ### ABSTRACT This report summarizes analysis conducted to determine the accuracy that could be achieved in lunar orbit determination by star occultation measurements and Manned Space Flight Network (MSFN) tracking. Various performance accuracies were assumed for both star occultation measurements and MSFN tracking, and MSFN tracking for single station and two station tracking was compared. Combinations of star occultation and MSFN tracking were analyzed to determine the comparative effects of each type of measurement and the resultant performance. The particular mission hypothesized for this analysis was a back-up navigation system for the Lunar Excursion Module (LEM). It was assumed the LEM had been injected into a lunar orbit by a relatively simple abort guidance system and the orbit parameters were to be determined by star occultations monitored by the astronaut and transmitted to earth in connection with MSFN tracking when the LEM was in the tracking zone of the MSFN. The objective of the LEM lunar orbit determination, was to calculate an intercept or transfer trajectory to the Command Service Module (CSM) so that terminal rendezvous could be performed by either the CSM or LEM. This report deals only with the LEM lunar orbit determination phase of this mission. by David S. Baker Norman E. Sears John B. Suomala Robert L. White ## TABLE OF CONTENTS | | | Pag | E | |-----|--------------|--|---| | Ι | INTROI | OUCTION | | | II | STAR C | OCCULTATION MEASUREMENTS 5 | | | | 2.1 | General | | | | 2.2 | Lunar Orbit Determination Technique 7 | | | | 2.3 | Star Occultation Results 8 | | | III | LUNAR | ORBIT DETERMINATION BY MSFN TRACKING. 13 | | | | 3.1 | The Manned Space Flight Network (MSFN) 13 | | | | 3 . 2 | Accuracy of the MSFN Range and Range Rate Measurement | | | | 3.3 | Results of Lunar Orbit Determination by MSFN Tracking | | | IV | | NED MSFN TRACKING AND STAR OCCULTATION ORBIT DETERMINATION | | | | 4.1 | Results of Combined Performance | | | | 4.2 | Resultant Terminal Rendezvous Conditions 23 | | | V | SUMMA | ARY AND CONCLUSIONS | | | LI | ST OF R | REFERENCES | | | AF | PENDI | K (Tables 1 - 17) | | ## LIST OF ILLUSTRATIONS | | | | Page | |------|---|---|------| | Fig. | 1 | Rendezvous Long Range Mid-Course
Correction Computation Loops | 2 | | Fig. | 2 | Lunar Orbit Star Occultation Measurement Uncertainty | 6 | | Fig. | 3 | Relation of MSFN Tracking Stations to the LEM Lunar Orbit Plane | 15 | | Fig. | 4 | Minimum Lunar Orbit Velocity Uncertainty Resulting from MSFN Tracking | 18 | | Fig. | 5 | Comparison of Star Occultation and MSFN Tracking | 22 | ### SECTION I ### INTRODUCTION This report summarizes the results of a study conducted to determine the effectiveness of on-board star occultation measurements and earth tracking to determine lunar orbit parameters. The particular mission phase considered was long range midcourse correction computation during lunar rendezvous. The long range rendezvous mid-course correction phase would typically be at ranges of 200 nm to 10 nm between the Command Service Module (CSM) and Lunar Excursion Module (LEM) vehicles as contrasted to the terminal rendezvous phase involving ranges of less than 5 nm. The various computation networks which have been considered for the long range lunar rendezvous phase are summarized in Fig. 1. Virtually identical primary guidance and navigation (G & N) loops exist in both vehicles and under normal operation either vehicle could compute the required long range mid-course correction to establish an intercepting trajectory. The primary G & N units involved in this phase are the rendezvous radar, guidance computer (AGC) and inertial measurement unit (IMU). The scanning telescope (SCT) on the CSM or the fixed optical alignment telescope (OAT) on the LEM can be used as a back-up to the rendezvous radar during this phase if optical tracking can be achieved. The objective of this report is to determine the capability of the third loop shown in Fig. 1 consisting of on-board star occultation measurements and range and range rate measurements made by earth tracking networks. The particular mission profile hypothesized for this study was as follows. The LEM had injected into a lunar orbit that had a clear perilune using a relatively simple on-board abort guidance system. After orbit injection no other navigation equipment was 1 Rendezvous long range mid-course correction computation loops. Fig. available except a clock. The astronaut observed the occultation time of known navigation stars and recorded this data for transmission to earth over the voice communication system. During half the orbit it was assumed that earth based tracking systems comprising the Manned Space Flight Network (MSFN) such as DSIF or the Goddard Range and Range Rate systems could track the LEM. The LEM lunar orbit parameters would then be determined on earth by using various combinations of this data and an intercept trajectory would be computed. The required velocity correction and timing for this maneuver would be transmitted to the LEM (or the CSM in the case of LEM retrieval) over the voice or up-data link. The objective of the intercept or orbital transfer trajectory was to achieve conditions from which a terminal rendezvous could be made using the on-board equipment of either vehicle. The terminal rendezvous phase is not considered in this report other than to indicate typical closest approach or miss distances resulting from initial condition uncertainties for this type of mid-course back-up network. In comparing the effectiveness of star occultation measurements and earth tracking network performance in determining lunar orbit parameters, realistic constraints were placed on star occultation accuracy assuming no compensation was attempted for lunar horizon uncertainty. In the case of earth tracking network capabilities, the overall performance figures currently estimated for future tracking systems were used realizing this performance should be considered preliminary and may be optimistic in some cases. ### SECTION II ### STAR OCCULTATION MEASUREMENTS ## 2.1 General For operation of the primary guidance and navigation system, the astronauts can identify at least 28 major navigation stars from memory. These stars are essentially uniformly distributed over the celestial sphere. It was assumed that for the hypothetical back-up navigation case under consideration, the astronaut would monitor the occultation times of some of these stars by the lunar horizon. For the lunar orbit mission considered this would result in a star occultations approximately every 15 minutes. The occultations were assumed to be visually monitored through the LEM windows using no optical instrument and the times recorded with a stop watch on the vehicle master clock. Assuming an accurate on-board clock, the accuracy of star occultation measurements in lunar orbit is a function of three major factors: - 1. Lunar terrain or horizon uncertainties - 2. Star occultation detection uncertainties - 3. Human reaction time The effect of horizon or lunar terrain uncertainties on the accuracy of occultation timing is illustrated in Fig. 2. If typical near circular orbital altitudes of 50,000 feet or 80 nm are considered the following occultation timing uncertainties result for assumed 1 sigma terrain altitude uncertainties: Fig. 2 Lunar orbit star occultation measurement uncertainty. | Orbital
Altitude
(h) | Terrain Altitude
Uncertainty (δr)
(in feet) | Resulting Timing
Uncertainty (δt)
(in seconds) | Effective Mea-
suring Angle Un-
certainty (δA)
(in milliradians) | |----------------------------|---|--|---| | 50, 000ft | 1500 | 2.1 | 2 | | 50, 000ft | 4540 | 6.4 | 6 | | 80nm
80nm | 2400
4800 | 1.2
2.3 | $egin{array}{cccccccccccccccccccccccccccccccccccc$ | In this study it was assumed that no terrain uncertainty compensation during earth computation was attempted and therefore terrain uncertainties in altitude of approximately 5000 feet would result in occultation timing uncertainties of 6.5 seconds for low orbits (50,000ft) and 2 to 3 second uncertainties for high altitude orbits (80nm) if the occulted star was near the LEM orbital plane. The second factor affecting occultation timing is occultation detection uncertainty. The rate at which stars located near the orbital plane descend toward the lunar horizon is about 1 mr/sec. The astronaut could be required to determine when the star is occulted by three types of lunar horizon lighting conditions; sun light, earth reflected light, or no light (star light). The relative uncertainty associated with detecting when a star occultation occurred for these three horizon lighting conditions was unknown at the time of this study, but it was assumed that detection uncertainty was less than that due to
5000 foot terrain uncertainties. Human reaction time independent of detection uncertainty is estimated to be between 0.1 and 0.2 seconds and is therefore negligible compared to the other effects listed. Timing uncertainties due to vehicle attitude variations are also negligible. ## 2.2 Lunar Orbit Determination Technique In this study it was assumed that star occultation measurements, earth tracking system data, or some combination of these two was used in the same statistical optimizing navigation procedure that is normally carried out by the spacecraft guidance computer. This navigation technique has been presented in references 1 to 3 and is normally used for on-board control of the mid-course corrections for both the trans-lunar and transearth trajectories, earth orbit and lunar orbit navigation, and long range rendezvous corrections. Basically it is a linear statistical technique for estimating the spacecraft velocity and position vectors at any time. For the hypothetical back-up navigation case considered in this study, it was assumed that this navigation technique was done by the computers of the earth based (MSFN) tracking system. Other navigation techniques are possible, but it is felt that the results and accuracy for lunar orbit determination would be comparable. The performance presented in the following sections, 2.3, 3.3 and 4.1 is, therefore, the result of the various occultation or tracking measurements used with the primary Apollo navigation technique. It was assumed that in all calculations the motions of the earth and moon were accounted for in the navigation computation. Near circular orbits were used in this analysis, but the results would be applicable to the LEM orbits expected which have low eccentricity (e < 0.09). ### 2.3 Star Occultation Results Tables 1 to 3 present the results of lunar orbit determination using only star occultations by the moon monitored by the astronaut and transmitted to the earth. It was assumed that the LEM was injected into lunar orbit with an RMS position and velocity uncertainty of 67,115 feet and 60.5 fps, respectively. The one sigma values for this initial condition uncertainty in a LEM centered local vertical system are as follows: $$\sigma_{x}$$ = 51,000 ft $\sigma_{\dot{x}}$ = 52 fps $\sigma_{\dot{y}}$ = 30,300 ft $\sigma_{\dot{y}}$ = 21 fps σ_{z} = 30,300 ft $\sigma_{\dot{z}}$ = 21 fps where the x component is horizontal in the orbital plane in the general direction of the velocity vector, y is along the local vertical, and z is perpendicular to the orbital plane. These uncertainties are ten times those normally expected using the primary G & N system. These uncertainties were propagated in the form of a 6 by 6 covariance matrix with up-dating at the points where star occultation measurements were made. In this program, star occultations were made at approximately 15 minute intervals. If more than one of the stars identifiable by the astronaut was to be occulted at about this time, the navigation program chose that star which had the greatest effect in reducing the orbital uncertainty or covariance matrix. The star occultations, therefore, were not always near the LEM orbital plane. Those stars located off the orbital plane resulted in relative motions that were not perpendicular to the lunar horizon at occultation time. Terrain uncertainties in these cases would involve greater timing uncertainties than those listed in section 2.1 for perpendicular occultation motions. In the program used to simulate the star occultation navigation techniques, an equivalent angular uncertainty was used that can be related to an average terrain and timing uncertainty (Fig. 2 and section 2.1). In this respect it should be noted that the same equivalent angle uncertainty was used for all star occultations, where in actual practice star occultations occurring off the LEM orbital plane would not be as accurate as those near the plane if the same terrain uncertainty were assumed over the moon. Consequently, the results for the star occultation technique are slightly better than would normally be expected. Table 1 presents the lunar orbit uncertainty resulting from occultations made with an equivalent angle uncertainty of 1 mr. This would be equivalent to a relatively high orbit (80nm) with a terrain or horizon one sigma uncertainty of 2400 ft. (1.2 second timing uncertainty for stars near the LEM orbital plane). As indicated in Table 1, star occultation measurements were taken every 15 minutes (0.25 hr). The second and fourth columns indicate the RMS position and velocity uncertainties prior to the measurement, and the third and fifth columns indicate the RMS uncertainties after the occultation measurement was made. At the end of six hours (approximately 3 orbits) the LEM orbital RMS uncertainties had been reduced to 4000 ft in position and 3.3 fps in velocity. The one sigma components for the final uncertainty in each coordinate are also listed in Table 1. The uncertainties in the vertical component of position (δ y) and range component of velocity ($\delta \dot{x}$) are seen to be considerably less than the other position and velocity uncertainties. This is because the geometry vector of the measurement (Ref. 1), defined as the direction along which most of the information is obtained, subtends an angle of only 22° with the vertical for an 80 nm altitude orbit so that a projection of this vector into a local vertical system has its largest component along the local vertical. For an occultation measurement, the geometry vector is in the plane defined by the LEM position vector and the vector from the LEM to the star, and is perpendicular to the latter vector. As the trajectory propagates in time, the accuracy in the vertical component of position (y) manifests itself in the reduction of the range component of velocity (\dot{x}) because of the strong correlation between these two in a near circular orbit. Table 2 presents the results for a similar occultation measurement schedule with an equivalent angle uncertainty of 2 mr that would be applicable to a timing uncertainty of 2.1 seconds for an 80 nm orbit (δ r = 4800 ft). Comparing the final results of Table 2 with Table 1, it can be seen that the final lunar orbit uncertainties at the end of two orbits are doubled when the equivalent angle uncertainty is doubled. Table3-a summarizes star occultation results for a 6 mr equivalent angle uncertainty. Tables 2 and3-a illustrate the effect of a one sigma altitude terrain uncertainty of approximately 5000 feet on high lunar orbits. With reference to Table 3-a, it can be seen that accurate determination of lunar orbits by star occultations is very sensitive to terrain or horizon uncertainties. In Table 3-b, the results of star occultations are given for a 50,000 foot circular orbit with a 6 mr equivalent angle uncertainty. The uncertainties at the final time are 17,000 feet and 17 ft/sec compared to 23,000 feet and 20 ft/sec for the 80 nm orbit of Table 3-a. This improvement arises because the geometry vector (h vector) is more nearly vertical in a low altitude orbit. The magnitude of the geometry vector = $1/\overline{\rho} \cdot \overline{V}$ where $\overline{\rho}$ = unit vector in direction of h vector and \overline{V} is the LEM velocity vector. The smaller the altitude, the closer to the vertical is the $\overline{\rho}$ vector. For a near circular orbit the angle between $\overline{\rho}$ and \overline{V} is nearly 90° . This makes the magnitude of the h vector large, thereby improving the effectiveness of the measurement. Even though the h vector for star occultations is more effective at low altitude orbits, this effect is more than offset by the decrease in accuracy caused by lunar terrain uncertainties at the lower orbits. The results of Table 2 (80 nm orbit) and Table 3-b (50,000 ft orbit) are applicable for roughly the same terrain uncertainty (4500 to 4800 ft) and a comparison of the final results of these two tables indicates the sensitivity of low altitude orbits to terrain uncertainty. Tables 4, 5 and 6 again summarize star occultations results except that after the first orbit each star occultation measurement was used as both an occultation time and an orbit period measurement. Comparing the final orbital uncertainties of Tables 4, 5 and 6 with those of Tables 1, 2 and 3-a respectively, it can be seen that the addition of period measurements after the first orbit made a slight improvement in orbit determination using this navigation technique. ### SECTION III ### LUNAR ORBIT DETERMINATION BY MSFN TRACKING ## 3.1 The Manned Space Flight Network (MSFN) The MSFN currently envisioned will consist of the following tracking networks: - a. The Near Space Instrumentation Facility (NSIF). The NSIF will consist of the present Mercury Network modified to support Gemini and Apollo. - b. The Goddard Space Flight Center Range and Range Rate Network. (GSFC/R & R). - c. The Jet Propulsion Laboratory Deep Space Instrumentation Facility (DSIF). - d. The Department of Defense National Ranges. These are the Atlantic Missile Range (AMR), Air Proving Ground Center (APGC), White Sands Missile Range (WSMR), and the Pacific Missile Range (PMR). Present plans specify the use of the NSIF and the GSFC/R & R tracking networks for primary support for Apollo Lunar Missions and DSIF and DOD Range as backup support. The facilities of the MSFN that are of particular interest for this note are the GSFC/R & R and the JPL/DSIF. Both of these networks are capable of measuring the range and range rate of a spacecraft at lunar distances. (Refs 4-6). ## 3.2 Accuracy of the MSFN Range and Range Rate Measurement A number of information sources have been used to arrive at a "reasonable" estimate of measurement accuracy. From available information the following 1 σ RMS measurement accuracies* were selected: δ R = \pm 50 feet $\delta \ \dot{R} = \pm \ 0.5
\ \text{feet per second}$ In addition, a range measurement uncertainty of \pm 3000 feet was rather arbitrarily selected to examine the effect of a "large" range tracking error. It has been assumed that the R & R errors are the total errors relative to the computing coordinate system which include: - a. Tracking system errors, e.g., bias and random errors - b. Tracking system station position errors relative to the Earth center, and the uncertainty of the relative position of the moon and Earth. - c. Propagation uncertainties ## 3.3 Results of Lunar Orbit Determination by MSFN Tracking Table 7 summarizes the results of tracking the LEM in lunar orbit by a single MSFN station (DSIF or Goddard range and range rate system) over two orbital tracks on the earth side of the moon. In this example, it was assumed that the LEM was injected into orbit on the back side of the moon (point A of Fig. 3) with RMS uncertainties one-half of those used in the occultation examples. The position and velocity uncertainties propagated to values of 125,700 ft and 113.4 fps respectively at point B of Fig. 3 (0.55 hours in Table 7) when the first MSFN tracking measurement was made. In the single MSFN tracking station example summarized in Table 7, only one of two stations shown in Fig. 3 was used. As indicated in Fig. 3, the MSFN stations were positioned above and below the LEM lunar orbit plane by ^{*}These accuracies associated with a sampling rate of 10 per second and a smoothing time of 1 minute were confirmed in a telephone conversation with Dr. F. VonBun, Chief, Systems Analysis, GSFC, 29 August 1963. Fig. 3 Relation of MSFN tracking stations to the LEM lunar orbit plane. 2000 nm and also straddled the earth-moon line by 2000 nm. This location of the MSFN stations was considered to be very favorable for determining the LEM orbital parameters (3 velocity and 3 position components). The earth great circle separation distance between the two MSFN stations of Fig. 3 is in the order of 5300 nm. The MSFN tracking accuracy assumed for the results of Table 7 were one sigma uncertainties of 50 feet and 0.5 fps in range and range rate respectively. MSFN tracking was continued from point B to C of Fig. 3 with tracking sample rates of one each 5 minutes in the navigation technique used. At point C of Fig. 3 (1.55 hours in Table 7) the LEM position and velocity uncertainty had been reduced to 12,550 ft and 6.1 fps. As the LEM orbits the back side of the moon (C to B of Fig. 3) no tracking is possible. When the LEM reappears at point B, tracking is resumed to point C. At the final time (3.7 hours of Table 7) orbital uncertainties have been reduced to 8570 ft and 2.16 fps. The components of this final uncertainty are listed in Table 7 and it can be seen that the final uncertainty in position and velocity is almost entirely in z or normal direction to the LEM orbital plane. This is primarily caused by the low angle (approximately 0.5 deg) the MSFN tracking line makes with the LEM orbital plane. This indicates that the MSFN tracking provides very good accuracy in the LEM orbital plane, but relatively weak accuracy for components normal to the orbital plane. This fact explains the behavior of the velocity and position uncertainties of Table 7 between the times 2.75 and 3.1. In this interval position uncertainty drops sharply while the velocity uncertainty increases in spite of MSFN measurements being taken. Since the total uncertainty is predominately in the z or normal direction, the z position and velocity uncertainties cycle through a maximum and minimum every half orbit and this variation due to orbital characteristics is greater than can be improved or reduced by MSFN tracking since it is in the weak direction for such improvement. Comparing equivalent times (3.7 hours) in Tables, 4, 5 and 7, it can be seen that the star occultation examples equal or better overall position performance depending on the magnitude of terrain uncertainty, but MSFN provides better velocity information in all cases. The accuracy for the case of Table 6 is much worse than that which could be provided by single station MSFN tracking for the accuracies assumed in Table 7. In order to ascertain if performance could be improved using a single MSFN station, but with twice the data sample rate, tracking data samples were increased from once every 5 minutes to once every 2.5 minutes. The results presented in Table 8 indicate that no material improvement was made over the slower rate performance of Table 7, and the same general characteristics described for the example of Table 7 persisted. In comparing Tables 7 and 8 at any given time, the slower data rate case (Table 7) may have a lower uncertainty than the higher data rate case (Table 8) because the cyclic variations in uncertainties which are due to a combination of measurement effects and orbital characteristics cross one another. Table 9 summarizes the orbit determination results when two MSFN stations were assumed making simultaneous measurements over the same time and mission profile of Table 7. The location of these two MSFN stations relative to the LEM orbital plane is shown in Fig. 3 and each station was assumed to have equal tracking performance; δ R = 50 ft, δ R = 0.5 fps. Comparing the results of Tables 9 and 7, it can be seen that a substantial improvement is made when two MSFN stations are used. This point is illustrated in Fig. 4 where the minimum uncertainty points in velocity after measurements are plotted against time (column 5 of Tables 7 and 9). Comparing the uncertainties of Tables 7 and 9, it can be seen that at time 3.166 hours the position uncertainty in Table 7 reaches a minimum of about 3000 feet with a velocity uncertainty of about 10 fps, compared with 1400 feet Fig. 4 Minimum lunar orbit velocity uncertainty resulting from MSFN tracking. and 1.1 fps respectively for the same time in Table 9. The lowest velocity uncertainty in Table 7 occurs at the final time 3.666 hours at which time the position uncertainty is 8 times that of the two MSFN station tracking case of Table 9. Performance of two MSFN station tracking is further evaluated in Table 10 in which the initial injection uncertainties are twice those of Table 9, (equal to those used in the star occultation examples). Comparing Tables 10 and 9 it can be seen that the performance of the 2 MSFN stations are equivalent at 1.383 hours (0.83 hours tracking time) even though the uncertainties at the start of tracking are twice as large. Table 11 summarizes the results of using two MSFN stations but with a comparatively poor range tracking accuracy: one sigma values of δ R = 3000 ft and δ \dot{R} = 0.5 fps. Comparing the results of Table 11 with those of Table 9 it can be seen that orbit position and velocity determination is degraded by a factor of 8 when the poorer MSFN range accuracy is used. The overall uncertainty results of Table 11 are equivalent to the star occultation example of Table 5. Table 12 lists the results of using only range rate (δ \mathring{R} = 0.5 fps) from two MSFN stations. The results of Table 12 are essentially the same as those of Table 11 indicating that when the range uncertainty is at the level of that in Table 11 (δ R = 3000 ft), the range rate is the only effective tracking parameter. Table 13 illustrates the effect of larger initial uncertainties when two MSFN stations are used with tracking accuracies of $\delta~R=3000~\text{ft}$ and $\delta~\mathring{R}=0.5~\text{fps}$. Comparing Tables 13 and 11 it can be seen that equivalent performance is not achieved as fast as in the similar initial condition examples of Tables 9 and 10 involving better range measuring accuracy. ### SECTION IV ## COMBINED MSFN TRACKING AND STAR OCCULATION LUNAR ORBIT DETERMINATION ### 4.1 Results of Combined Performance From the results of Tables 7 and 9 in section 3.3, it was evident that simultaneous tracking from two MSFN stations provided the best lunar orbit determination for the tracking accuracies considered. Star occultation measurements were combined with both the most accurate single and two station MSFN tracking (δ R = 50 ft, δ \dot{R} = 0.5 fps) and the results are summarized in Tables 17 and 14, respectively. Comparing the results of Table 17 with Table 7 indicates that star occultation measurements with an effective angle uncertainty of 2 mr make a significant contribution to single station MSFN tracking. For example, at 3.67 hours in Tables 17 and 7, star occultation measurements have reduced the position uncertainty by at least a factor of 3 and the velocity uncertainty by 0.5 fps. At 2.83 hours both the position and velocity uncertainties are reduced by a factor of 2. Comparing the results of Table 14 with Table 9 indicates that the star occultation measurements with an effective angle uncertainty of 2 mr resulted in little, if any, improvement in the two station MSFN performance for the high tracking accuracies considered. Table 15 summarizes the results of combining star occultation measurements with less accurate (δ R = 3000 ft, δ \dot{R} = 0.5 fps) two station MSFN tracking. Comparing the results of Table 15 with Table 11, it can be seen that the star occultation measurements reduced the orbital uncertainties to essentially one-half of those resulting from MSFN tracking alone. This effect is illustrated in Fig. 5. The occultation timing accuracy used in Table 15 would be typical for 80 nm altitude orbits with Fig. 5 Comparison of star occultation and MSFN tracking. a terrain uncertainty of 4800 feet resulting in an occultation timing uncertainty of 2.35 seconds for stars near the LEM orbital plane. It should be noted, however, in comparing Tables 15 and 11 that the major effect of adding star occultation data to the two station MSFN performance was to reduce the final uncertainty in the z direction. In order to do this, occultations
must be taken for stars that are positioned off the LEM orbital plane. As a result the occultation will occur along a path that is more tangent to the lunar horizon than perpendicular to it, and the effective timing uncertainty is more than the 2.35 seconds for terrain uncertainties of 4800 ft previously mentioned. The results of adding star occultation to the two station MSFN tracking in Table 15 is therefore probably overly optimistic since both star occultations and MSFN tracking systems have their weakest effect on the z or normal direction to the LEM orbital plane. The effect of occultation measurements for 6 mr effective angle uncertainty combined with two station MSFN tracking ($\delta R = 3000 \text{ ft}$, $\delta \dot{R} = 0.5 \text{ fps}$) is summarized in Table 16. Comparing the results of Table 16 with Table 11, it can be seen that occultation measurements of this accuracy result in only a slight improvement in orbit determination over that provided by two station MSFN tracking alone. ### 4.2 Resultant Terminal Rendezvous Conditions The effects on the final position and velocity uncertainties of the various MSFN tracking and star occultation models upon the terminal rendezvous conditions were briefly investigated. Three orbit determination models were chosen, two station MSFN tracking (Table 9), two station MSFN tracking with 2 mr accuracy star occultation measurements (Table 15), and finally two station MSFN tracking with 6 mr accuracy star occultation measurements (Table 16). Coplanar CSM and LEM orbits were assumed along with a perfect LEM injection maneuver and perfect knowledge of the CSM orbit. Under these assumptions, various orbital transfer trajectories were examined which traversed altitudes of 50,000 feet to 80 nm through central angles of 140° to 220°. Since the initial position and velocity uncertainties in all three orbit determination examples were essentially in the z or normal direction, the transfer trajectory miss distance at the CSM was also in the z direction assuming a perfect LEM injection maneuver. The point of closest approach was determined by propagating the covariance matrix on the transfer trajectory to the intercept or minimum range point and then generating a six dimensional 68% probability error ellipsoid. The maximum position dimension of this error ellipsoid was in the z direction and at least 10 times the magnitude of the other position error components for all transfer trajectories considered. In terms of terminal position error, the following summary presents a 95% probability of the point of closest approach being within the z direction value designated for each navigation example: | | Orbital Navigation Model | Final z Direction
Error (in feet) | |----|--|--------------------------------------| | 1. | Two MSFN stations with accurate tracking (Table 9) | 3,100 | | 2. | Two MSFN stations ($\delta R = 3000 \text{ ft}$) with 2 mr accuracy star occultations (Table 15) | 12,000 | | 3. | Two MSFN station ($\delta R = 3000 \text{ ft}$) with 6 mr accuracy star occultations (Table 16) | 21,000 | The above summary represents the terminal position errors due only to initial LEM orbit determination accuracy. From this summary it can be seen that two MSFN station high accuracy tracking ($\delta R = 50$ ft, $\delta \dot{R} = 0.5$ fps - Table 9) results in small miss distances. Even with relatively poor range accuracy ($\delta R = 3000$ ft, $\delta \dot{R} = 0.5$ fps - Table 16), the final miss distance is of a value that could probably be corrected with reasonable terminal rendezvous techniques provided that the LEM orbital transfer injection error did not introduce significantly larger uncertainties. #### SECTION V #### SUMMARY AND CONCLUSIONS For the lunar orbit determination models considered with the associated accuracies in star occultation and MSFN tracking measurements, the following summary can be made: - 1. The dominant error in star occultation measurements is lunar horizon or terrain uncertainty. The effect of terrain uncertainty is most critical for low altitude orbits. - 2. Accurate star occultation measurements (equivalent angle uncertainty = 2 mr) can reduce orbital RMS position uncertainties to 8000 ft and velocity uncertainties to 7 fps (Tables 2 and 5). - 3. Single station MSFN tracking over two orbits can reduce orbital RMS position uncertainties to 8500 feet and velocity uncertainties to 2 fps (Table 7) or to 3000 feet and 10 fps one half an hour before (Table 7, time 3.17 hours). Both final position and velocity uncertainties are predominantly in the direction normal to the LEM orbital plane. - 4. Two station MSFN tracking can reduce orbital RMS position and velocity uncertainties to levels of 1000 feet and 1 fps respectively (Table 9). The final uncertainty is still predominately in the direction normal to LEM orbital plane. - 5. Reducing the range accuracy of the two MSFN stations ($\delta R = 3000$ feet) increased the final position and velocity uncertainties by a factor of 8 over the high accuracy ($\delta R = 50$ ft) case (Tables 9 and 11). Reduced MSFN range accuracy used with range rate accuracy of 0.5 fps (Table 11) has the same effect as using range rate data only (Table 12). - 6. Star occultation measurements used in combination with accurate range and range rate two station MSFN tracking made no significant contribution compared with MSFN tracking alone (Tables 14 and 9). Since star occultation measurements have their greatest angular accuracy for a given lunar terrain uncertainty in the LEM orbital plane, and MSFN tracking has its greatest accuracy in the same plane, star occultations do not effectively complement accurate two station MSFN tracking ($\delta R = 50$ ft, $\dot{\delta} R = 0.5$ fps) but can be effective for a MSFN tracking accuracy of $\delta R = 3000$ ft. 7. Star occultation measurements used in combination with accurate single station MSFN tracking (δ R = 50 ft, δ R = 0.5 fps) did make a significant contribution as compared to single station MSFN tracking alone (Tables 17 and 7). ### LIST OF REFERENCES - 1. A Statistical Optimizing Navigation Procedure for Space Flight, MIT Instrumentation Laboratory Report R-341, May 1963. - 2. Monthly Technical Progress Report Project Apollo Guidance and Navigation Program, MIT Instrumentation Laboratory Report E-1306, June 11, 1963 to February 11, 1963. - 3. Summary of b-Vectors for Radar Measurements, MIT Space Guidance Analysis Memo #43, May 7, 1963. - 4. VonBun, F.O., Analysis of the "Range and Range Rate" Tracking System with Additional Comments, NASA TN D-1178, February 1962. - 5. Meson, J.K., Goss Support for Apollo Spacecraft, NASA, MSC, Memorandum for Record, May 1963. - 6. Estimated 1963-1970 Capability of DSIF for Apollo Project, JPL EPD-29, February 1962. ### APPENDIX ### Table 1 ## Star Occultation Measurements for Lunar Orbit Determination Data Rate Interval: 15 minutes (0.25 hours) Orbital Altitude 80 nautical miles Equivalent Angle Uncertainty (1σ): 1 milliradian | Time | RMS Position Uncertainty | | RMS Velocity I | Uncertainty | |---|--|--|--|--| | (hrs) | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | | (ft) | (ft) | (fps) | (fps) | | 0
0.25
0.50
0.75
1.00
1.25
1.50
1.75
2.00
2.25
2.50
2.75
3.00
3.25
3.50
3.75
4.00
4.25
4.75
5.00
5.25
5.50 | 67, 100
105, 300
54, 300
57, 800
58, 500
31, 700
18, 400
16, 700
13, 200
9, 200
7, 700
6, 400
6, 500
6, 300
5, 900
5, 400
5, 300
5, 200
5, 100
4, 900
4, 900
4, 800
4, 600 | 41, 100
36, 900
41, 500
32, 000
14, 800
12, 600
9, 500
7, 900
7, 100
6, 000
5, 700
5, 700
5, 500
5, 100
4, 900
4, 800
4, 800
4, 600
4, 500
4, 500
4, 300 | 60.5
107.9
55.3
45.0
40.1
21.9
20.5
10.6
7.6
6.5
5.8
5.4
5.1
4.5
4.8
4.4
4.2
4.2
3.9
3.9
3.9
3.6
3.6 | 43. 2
41. 2
35. 8
16. 8
18. 7
12. 1
9. 3
6. 2
5. 5
5. 2
4. 6
4. 4
4. 2
4. 0
3. 9
3. 8
3. 7
3. 8
3. 6
3. 5
3. 5 | | 5.75 | 4, 400 | 4,100 | 3.6 | 3.4 | | 6.00 | 4, 300 | 4,000 | 3.4 | 3.3 | Final Uncertainty One Sigma Components | (feet) | | | (fe | eet per | sec.) | |--------|-----------------|------|-------------------------------|---|-----------------------------| | δx | δy | δz | $\overset{\bullet}{\delta x}$ | $\mathbf{\delta} \overset{ullet}{\mathbf{y}}$ | $\delta \overset{ullet}{z}$ | | 2710 | 75 ⁵ | 2920 | 0.6 | 2.2 | 2.4 | Table 2 Star Occultation Measurements for Lunar Orbit Determination Data Rate Interval: 15 minutes Orbital Altitude: 80 n.m. Equivalent Angle Uncertainty (1 σ): 2 milliradians | Time | RMS Position C | Incertainty | RMS Velocity | y Uncertainty |
---|---|--|--|--| | (hrs) | Prior to Meas. (ft) | After Meas.
(ft) | Prior to Meas.
(fps) | After Meas.
(fps) | | 0
0. 25
0. 50
0. 75
1. 00
1. 25
1. 50
1. 75
2. 00
2. 25
2. 50
2. 75
3. 00
3. 25
3. 50
3. 75
4. 00
4. 25
4. 50 | (ft) 67,100 105,300 55,300 60,500 58,200 38,800 28,400 21,200 24,100 19,300 14,400 12,300 12,900 12,300 11,800 10,700 10,500 9,900 | (ft) 41,400 38,300 42,900 39,000 27,400 15,300 17,000 17,000 14,000 11,800 11,200 11,300 10,900 9,900 9,500 9,600 9,600 9,200 | (fps) 60. 0 108. 0 56. 1 50. 5 38. 6 31. 7 32. 2 17. 0 14. 7 13. 6 11. 4 10. 7 9. 9 8. 8 9. 9 9. 0 8. 3 8. 0 7. 9 | (fps) 43.5 41.0 35.4 19.1 22.6 19.4 16.4 12.3 10.4 10.4 10.4 10.4 8.9 8.7 8.4 8.1 7.8 7.4 7.4 | | 4. 75
5. 00
5. 25
5. 50
5. 75
6. 00 | 9,500
9,500
9,500
9,200
8,900
8,700 | 8,900
8,800
8,800
8,600
8,300
8,200 | 7.9
7.7
7.2
7.2
7.2
7.1 | 7.5
7.2
6.9
6.9
6.9
6.7 | | Final Unc | ertainty (| One Sigma | Componer | nts | |-----------|------------|-----------|-----------|-------| | (feet) | | | (feet per | sec.) | | δy | δΖ | δx | δy | δz | 4.3 5.0 5,550 1,450 5,800 1.2 δx Table 3-a <u>Star Occultation Measurements for Lunar Orbit Determination</u> Data Rate Interval: 15 minutes Orbital Altitude: 80 nm Equivalent Angle Uncertainty (10): 6 milliradians | Time | RMS Position Uncertainty | | RMS Velocity | Uncertainty | |---|--|--|--|--| | (hrs) | Prior to Meas.
(ft) | After Meas.
(ft) | Prior to Meas.
(fps) | After Meas.
(fps) | | 0
0.25
0.50
0.75
1.00
1.25
1.50
1.75
2.00
2.25
2.50
2.75
3.00
3.25
3.50
3.75
4.00
4.25
4.75
5.00
5.25
5.50
5.75 | 67, 100 105, 300 64, 700 72, 300 68, 400 51, 500 42, 700 39, 200 39, 600 38, 900 34, 300 31, 600 31, 700 30, 900 29, 900 28, 600 28, 500 28, 700 28, 100 27, 200 28, 200 27, 600 26, 500 24, 900 | 44,100
44,500
45,800
41,200
36,700
32,400
32,500
33,800
32,300
30,600
29,100
28,600
28,400
27,300
26,200
26,100
26,600
26,100
25,500
25,500
25,700
25,800
24,700
23,400 | 60. 6 107. 9 63. 9 68. 8 63. 3 44. 1 38. 0 32. 9 28. 4 28. 3 26. 5 25. 7 25. 3 23. 4 24. 2 24. 1 23. 3 22. 3 22. 0 22. 4 20. 6 20. 9 20. 8 | 46. 2
41. 0
33. 3
27. 7
27. 8
29. 3
28. 1
26. 4
24. 9
24. 4
25. 0
23. 2
22. 4
22. 2
22. 3
21. 7
20. 7
20. 7
20. 9
22. 0
20. 7
20. 0
19. 7
19. 7 | | F | inal Unce | rtainty One | Sigma C | omponents | 5 | |--------|-----------|-------------|---------|-------------|------| | (feet) | | | (| feet per se | ec.) | | δx | δу | δz | δx | δy | δz | | 15,400 | 4,100 | 16,500 | 3.3 | 12.4 | 14.7 | Table 3-b ## Star Occultation Measurements for Lunar Orbit Determination Data Rate Interval: 15 minutes Orbital Altitude: 50,000 ft Equivalent Angle Uncertainty (10): 6 milliradians | Time | RMS Position Uncertainty | | RMS Velocity | Uncertainty | |---|--|--|--|--| | (hrs) | Prior to Meas.
(ft) | After Meas.
(ft) | Prior to Meas. (fps) | After Meas.
(fps) | | 0
0.25
0.50
0.75
1.00
1.25
1.50
1.75
2.00
2.25
2.50
2.75
3.00
3.25
3.50
3.75
4.00
4.25
4.50
4.75
5.00
5.25
5.50 | 67, 100 112, 500 49, 000 53, 000 49, 500 35, 400 31, 300 34, 500 28, 500 26, 200 27, 000 26, 200 23, 300 21, 400 22, 900 22, 800 20, 200 19, 600 20, 900 20, 200 18, 800 18, 800 19, 100 | 41,700
34,200
42,100
43,900
29,500
28,100
28,200
25,700
23,600
24,000
24,100
22,100
20,400
21,500
21,100
19,000
18,700
19,800
17,900
17,900
18,200 | 60. 6 129. 2 55. 8 55. 1 41. 4 34. 5 34. 1 25. 9 25. 2 25. 9 24. 3 22. 4 22. 3 22. 2 20. 8 19. 3 20. 4 19. 8 18. 1 18. 0 18. 8 17. 8 17. 0 | 46.8
45.0
37.1
31.1
32.4
31.2
24.8
24.8
25.5
23.2
20.9
21.3
22.1
19.8
18.6
19.6
19.5
17.6
17.7
18.1
17.6
16.6 | | 5.75
6.00 | 18,300
17,550 | 17,500
16,800 | 17. 2
17. 5 | 16.8
16.9 | ## Final Uncertainty One Sigma Components (feet) (feet per sec.) δx δy δz δz δх δу 1,350 12,100 1.22 11.1 12.7 11,600 Table 4 Star Occultation Measurements Combined with ## Orbital Period Measurements After the First Orbit Data Rate Interval: 15 minutes (0.25 hours) Orbital Altitude: 80 nautical miles Equivalent Angle Uncertainty (10): 1 milliradian ## Compare with Table 1 | Time | RMS Position Uncertainty | | RMS Velocity | | |-------|--------------------------|-------------|----------------|-------------| | | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | (hrs) | (ft) | (ft) | (fps) | (fps) | | 0 | 67, 100 | | 60.6 | | | 0.25 | 105, 300 | 41,000 | 107.9 | 43. 3 | | 0.50 | 54, 300 | 36,900 | 55. 3 | 41.2 | | 0.75 | 57,700 | 41, 400 | 45.0 | 35.8 | | 1.00 | 58, 500 | 32,000 | 40.1 | 16.8 | | 1.25 | 31,600 | 14, 700 | 21.9 | 18. 7 | | 1.50 | 18,400 | 12,600 | 20.5 | 12. 1 | | 1.75 | 16,700 | 9,400 | 10.7 | 9. 3 | | 2.00 | 13, 200 | 7, 900 | 7.6 | 6.2 | | 2.25 | 9, 100 | 6,800 | 6.5 | 5. 1 | | 2.50 | 6,700 | 5,600 | 5.2 | 5. 2 | | 2.75 | 5,600 | 5,000 | 5. 2 | 4. 9 | | 3.00 | 5,700 | 4,800 | 4.6 | 4. 0 | | 3.25 | 5, 100 | 4, 400 | 3. 9 | 3. 6 | | 3. 50 | 4, 400 | 4, 100 | 3. 7 | 3. 6 | | 3. 75 | 4, 200 | 3, 900 | 3. 6 | 3. 5 | | 4.00 | 4, 200 | 3,900 | 3. 3 | 3. 3 | | 4.25 | 4, 100 | 3,800 | 3. 2 | 3. 2 | | 4. 50 | 3,800 | 3, 700 | 3. 2 | 3. 1 | | 4.75 | 3,700 | 3,500 | 3. 1 | 3. 1 | | 5.00 | 3,600 | 3,500 | 3.0 | 2.9 | | 5.25 | 3, 600 | 3, 500 | 2.9 | 2. 9 | | 5. 50 | 3,500 | 3, 300 | 2.9 | 2.8 | | 5.75 | 3. 400 | 3, 200 | 2.9 | 2.8 | | 6.00 | 3, 300 | 3, 100 | 2.8 | 2,7 | #### Final Uncertainty One Sigma Components (feet) (feet per sec) | | | | ` <u> </u> | | | | |-------|-----|-------|------------|-----|-----|--| | δx | δv | δz | δx | δy | δŽ | | | | | | U A | o y | | | | 2,250 | 136 | 2,260 | 0.1 | 1.9 | 2.0 | | Table 5 # Star Occultation Measurements Combined with Orbital Period Measurements After the First Orbit Data Rate Interval: 15 minutes Orbital Altitude: 80 n.m. Equivalent Angle Uncertainty (1σ): 2 milliradians ## Compare with Table 2 | Time | RMS Position Uncertainty | | RMS Velocity Uncertainty | | | |-------|--------------------------|-------------|--------------------------|-------------|--| | | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | | (hrs) | (ft) | (ft) | (fps) | (fps) | | | 0 | 67, 100 | | 60.6 | | | | 0.25 | 105, 300 | 41,300 | 107. 9 | 43. 5 | | | 0.50 | 55, 300 | 38,200 | 56.1 | 40.9 | | | 0.75 | 60, 400 | 42,900 | 50.5 | 35. 4 | | | 1.00 | 58, 200 | 39,000 | 38.6 | 19.2 | | | 1.25 | 38, 700 | 27, 400 | 31.7 | 22.6 | | | 1.50 | 28, 300 | 15,200 | 32.1 | 19.4 | | | 1.75 | 21, 200 | 16,900 | 17.0 | 16. 4 | | | 2.00 | 24,000 | 17,000 | 14.6 | 12.3 | | | 2.25 | 19, 300 | 13,300 | 13.6 | 9.0 | | | 2.50 | 12,500 | 10,900 | 10.5 | 10.5 | | | 2.75 | 11, 300 | 10,200 | 10.4 | 9.8 | | | 3.00 | 11, 500 | 9,900 | 9.1 | 8.2 | | | 3. 25 | 10,600 | 9,100 | 8. 1 | 7. 2 | | | 3. 50 | 9,000 | 8,100 | 7. 7 | 7. 3 | | | 3. 75 | 8, 300 | 7,700 | 7. 4 | 7. 1 | | | 4.00 | 8, 400 | 7,900 | 6. 7 | 6.6 | | | 4. 25 | 8, 400 | 7,700 | 6.3 | 6. 2 | | | 4. 50 | 7, 800 | 7, 300 | 6. 3 | 6.1 | | | 4.75 | 7, 300 | 7,000 | 6.3 | 6.2 | | | 5.00 | 7, 200 | 7,000 | 6. 1 | 6.0 | | | 5.25 | 7, 400 | 7,000 | 5. 8 | 5.6 | | | 5. 50 | 7, 100 | 6,800 | 5. 7 | 5. 6 | | | 5. 75 | 6, 700 | 6,400 | 5.8 | 5. 6
 | | 6.00 | 6,500 | 6,300 | 5. 6 | 5. 5 | | | 6.25 | 6,300 | | 5. 5 | | | ## Final Uncertainty One Sigma Components (feet) (feet per sec) | δx | δу | δz | $\delta\stackrel{ullet}{f x}$ | δŷ | δz | |-------|-----|------------|-------------------------------|------|------| | 4,500 | 320 | 4,450 | 0.2 | 3. 7 | 4. 1 | Table 6 Star Occultation Measurements Combined with ### Orbital Period Measurements After the First Orbit Data Rate Interval: 15 minutes Orbital Altitude: 80 n.m. Equivalent Angle Uncertainty (10): 6 milliradians ## Compare with Table 3 | Time | RMS Position Uncertainty | | RMS Velocity Uncertainty | | |-------|--------------------------|-------------|--------------------------|-------------| | 1 | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | (hrs) | (ft) | (ft) | (fps) | (fps) | | | | | | | | 0 | 67, 100 | - | 60.6 | _ | | 0.25 | 105, 300 | 44,000 | 107.9 | 46. 2 | | 0.50 | 64,600 | 45, 400 | 63.9 | 41.0 | | 0.75 | 72,200 | 45,800 | 68.8 | 33. 3 | | 1.00 | 68, 300 | 41, 100 | 63.3 | 27. 7 | | 1.25 | 51, 400 | 36, 700 | 44.1 | 27.8 | | 1.50 | 42,700 | 32,300 | 38.0 | 29.3 | | 1.75 | 39, 200 | 32,500 | 32.9 | 28.1 | | 2.00 | 39,600 | 33,800 | 28.4 | 26.4 | | 2.25 | 38,900 | 31, 100 | 28.3 | 23.8 | | 2.50 | 30,300 | 27,000 | 24.3 | 24.1 | | 2.75 | 27,600 | 25,600 | 23.9 | 23. 5 | | 3.00 | 27,700 | 25, 200 | 22.8 | 20.9 | | 3. 25 | 26,600 | 23, 300 | 21.0 | 19.5 | | 3. 50 | 23,800 | 21,500 | 20.3 | 19.2 | | 3. 75 | 22,500 | 21,200 | 19.3 | 18.0 | | 4.00 | 22,500 | 20,900 | 17.7 | 17. 3 | | 4. 25 | 21,500 | 20,200 | 17.3 | 17.1 | | 4. 50 | 20,700 | 19,600 | 17.2 | 16.9 | | 4. 75 | 20,400 | 19,500 | 16.8 | 16.5 | | 5. 00 | 20,300 | 19, 400 | 16.3 | 16.0 | | 5. 25 | 19,800 | 19,000 | 16.1 | 15. 7 | | 5. 50 | 19,200 | 18,300 | 16.0 | 15. 7 | | 5. 75 | 18,800 | 18,000 | 15.8 | 15. 2 | | 6.00 | 18, 700 | 18, 100 | 15.2 | 15.1 | | (feet) | | | (fe | et per se | c) | |--------|-------|--------|-----|-----------|------| | δx | δу | δz | δx | δy | δz | | 12,600 | 1,000 | 13,000 | 0.7 | 10.1 | 10.1 | Table 7 Lunar Orbit Determination by Single Station MSFN Tracking Data Rate Interval: 5 minutes(0.0833 hours) Range Accuracy (1 σ): 50 feet Range Rate Accuracy (10): 0.5 fps | Time | RMS Position | Uncertainty | RMS Velocity Uncertainty | | |--|--|--|--|---| | (hrs) | Prior to Meas. (ft) | After Meas.
(ft) | Prior to Meas.
(fps) | After Meas.
(fps) | | 0
0.25
0.50
0.55
0.633
0.716
0.80
0.833
0.966
1.05
1.13
1.216
1.30
1.383
1.466
1.55 | 33,600
52,700
110,300
125,700
35,100
14,900
14,300
14,700
15,100
15,100
14,800
13,500
11,300
11,600
12,300
12,600 | 27,800
13,900
13,700
14,200
14,700
15,000
14,900
13,600
10,700
10,800
11,500
12,200
12,600 | 30.3
53.9
102.1
113.4
39.3
14.3
12.0
11.3
10.7
10.5
10.6
10.7
9.5
8.2
7.4
6.6 | 31.3
13.9
12.3
11.7
11.0
10.6
10.5
10.6
9.9
8.9
7.9
6.9
6.1 | | 1 | urements | 12,000 | | 0.1 | | 2.666
2.750
2.833
2.916
3.000
3.083
3.166
3.250
3.333
3.417
3.500
3.583
3.666 | 12,900
12,000
10,700
8,800
6,500
4,000
3,000
4,600
6,500
7,900
8,600
8,800
8,800 | 12,500
11,800
10,300
8,300
5,800
3,400
2,900
4,500
6,400
7,700
8,300
8,600
8,600 | 6.6
4.6
6.4
8.0
9.4
10.1
10.1
9.3
7.8
5.9
4.1
2.7
2.1 | 3.1
4.5
6.2
8.0
9.3
10.0
9.7
8.6
6.9
5.2
3.7
2.5
2.1 | | | Final Un | certainty O | ne Sigma (| Components | | |----|----------|-------------|--------------------------------------|---|--------------------------------| | | (feet) | _ | _ | (feet per s | ec.) | | δx | δy | δz | $\delta \overset{ullet}{\mathbf{x}}$ | $\boldsymbol{\delta} \overset{ullet}{\mathbf{y}}$ | $\stackrel{\bullet}{\delta z}$ | | 86 | 56 | 8,570 | 0.04 | 0.05 | 2.2 | Table 8 # Lunar Orbit Determination by Single Station MSFN Tracking with Increased Data Rate Data Rate Interval: 2.5 minutes Range Accuracy (1_{σ}): 50 feet Range Rate Accuracy (1 o): 0.5 fps ### Compare with Table 7 | Time | RMS Position | | RMS Velocity Uncertainty | | | |--------|----------------|-------------|--------------------------|--------------|--| | 1 | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | | (hrs) | (ft) | (ft) | (fps) | (fps) | | | 0 | 33,500 | | 30.3 | | | | 0.55 | 125, 700 | 18,800 | 113.4 | 20.4 | | | 0.63 | 20, 400 | 13,500 | 22.1 | 12.9 | | | 0.717 | 13,800 | 13,800 | 12.9 | 12.0 | | | 0.80 | 14, 400 | 14, 100 | 11.9 | 11. 4 | | | 0.883 | 14,800 | 14,700 | 11.2 | 10.8 | | | 0.967 | 15,000 | 15,000 | 10.7 | 10.5 | | | 1.05 | 15,000 | 14,400 | 10.5 | 10.5 | | | 1.13 | 14, 400 | 11,900 | 10.6 | 10.3 | | | 1.217 | 11,900 | 9,900 | 10.3 | 9.6 | | | 1.30 | 10,600 | 10,300 | 8.8 | 7. 9 | | | 1.383 | 11,700 | 11,500 | 7.5 | 6. 7 | | | 1.47 | 12,500 | 12,300 | 6.3 | 5. 5 | | | 1.55 | 12,600 | 12,600 | 5.4 | 5.0 | | | No Me | asurements | | | | | | 2.67 | 12,800 | 12,200 | 5.4 | 3 <i>.</i> 6 | | | 2.75 | 11,800 | 10,900 | 5. 2 | 5, 0 | | | 2.83 | 10, 400 | 9,200 | 7.4 | 7.2 | | | 2.92 | 8, 400 | 6,900 | 8. 7 | 8 <i>.</i> 5 | | | 3.00 | 5, 900 | 4, 300 | 10.1 | 9,8 | | | 3.083 | 3, 370 | 2,300 | 10.4 | 10.3 | | | 3. 17 | 3, 200 | 2,800 | 10.4 | 9.8 | | | 3.25 | 5, 300 | 4,800 | 9.6 | 8. 5 | | | 3. 33 | 6,500 | 6,200 | 8.0 | 6.8 | | | 3. 416 | 7,900 | 7, 700 | 6.2 | 5. 0 | | | 3. 50 | 8,700 | 8,600 | 4. 4 | 3.4 | | | 3. 583 | 9, 100 | 9, 100 | 2.8 | 2.5 | | | | (feet) | | (fe | 2) | | |-----|--------|-------|------|-----|-----| | δx | δγ | δz | δx | δy | δz | | 101 | 43 | 9,100 | 0.03 | 0.1 | 1.6 | Table 9 Lunar Orbit Determination by Two Station MSFN Tracking Data Rate Interval: 5 minutes Range Accuracy (1 σ): 50 feet Range Rate Accuracy (1 σ): 0.5 fps Compare with Table 7 | Time | RMS Position Uncertainty | | RMS Velocity Uncertainty | | | |--------|--------------------------|------------------|--|----------------------|--| | (hrs) | Prior to Meas.
(ft) | After Meas. (ft) | Prior to Meas. (fps) | After Meas.
(fps) | | | | | | | | | | 0 | 33,600 | | 30.3 | | | | 0.55 | 125, 700 | 16,000 | 113.4 | 18.5 | | | 0.633 | 17,400 | 5,300 | 19.9 | 11.1 | | | 0.716 | 6,200 | 4,200 | 11.1 | 8.0 | | | 0.80 | 4,900 | 3,800 | 7.8 | 5.7 | | | 0.883 | 4,400 | 3,500 | 5.5 | 4.1 | | | 0.966 | 3,900 | 3,200 | 3.9 | 2.9 | | | 1.05 | 3,400 | 2,900 | 2.8 | 2.3 | | | 1.13 | 3,100 | 2,800 | 2.1 | 1.9 | | | 1.216 | 2,900 | 2,600 | 1.8 | 1.6 | | | 1.30 | 2,600 | 2,200 | 1.6 | 1.5 | | | 1.383 | 2,200 | 1,900 | 1.5 | 1.4 | | | 1.466 | 1,900 | 1,800 | 1.4 | 1.4 | | | 1.55 | 1,800 | 1,600 | 1.4 | 1.4 | | | No Mea | surements | | | | | | 2.666 | 1,900 | 1,500 | 1.6 | 1.4 | | | 2.750 | 1,500 | 1,500 | 1.4 | 1.4 | | | 2.833 | 1,500 | 1,400 | 1.4 | 1.3 | | | 2.916 | 1,400 | 1,400 | 1.3 | 1.3 | | | 3.00 | 1,400 | 1,400 | 1.3 | 1.2 | | | 3.083 | 1,400 | 1,400 | 1.2 | 1.2 | | | 3.166 | 1,400 | 1,400 | 1.1 | 1.1 | | | 3.250 | 1,400 | 1,400 | 1.1 | 1.1 | | | 3.333 | 1,400 | 1,300 | 1.0 | 1.0 | | | 3.417 | 1,300 | 1,300 | 1.0 | 1.0 | | | 3.500 | 1,300 | 1,200 | 1.0 | 1.0 | | | 3.583 | 1,200 | 1,200 | 1.0 | 1.0 | | | 3.666 | 1,200 | 1,200 | 1.0 | 1.0 | | | (feet) | | | | (feet per sec. | | | |--------|----|-------|------|----------------|------|--| | δx | δy | δz | δx | δŷ | δż | | | 25 | 35 | 1,180 | 0.03 | 0.02 | 0.98 | | Table 10 # Lunar Orbit Determination by Two Station MSFN Tracking Under Large Initial Orbital Uncertainty Conditions Date Rate Interval: 5 minutes Range Accuracy (1σ) : 50 feet Range Rate Accuracy (1 σ): 0.5 fps Compare with Table 9 | Time | RMS Position U | Incertainty | RMS Velocity Uncertainty | | | |--|--|---|--|--|--| | (hrs) | Prior to Meas.
(ft) | After Meas.
(ft) | Prior to Meas. (fps) | After Meas.
(fps) | | | 0
0.55
0.633
0.717
0.80
0.883
0.966
1.05
1.13
1.217
1.30
1.383
1.467 | 67, 100 251, 000 30, 200 7, 400 5, 900 4, 900 4, 100 3, 600 3, 200 2, 900 2, 700 2, 300 1, 900 | 28,200
6,000
4,900
4,300
3,700
3,300
3,000
2,800
2,600
2,200
1,900
1,800 | 60.6
226.8
36.6
16.5
10.6
6.6
4.2
2.9
2.2
1.8
1.6
1.5 | 33.8
16.6
10.9
6.9
4.5
3.1
2.4
1.9
1.6
1.5 | | | 1.55
No Meas | 1,800
surements | 1,700 | 1.4 | 1.4 | | | 2.67
2.75
2.83
2.917
3.00
3.083
3.17
3.25
3.33
3.417
3.50
3.583
3.67 | 1,900
1,500
1,500
1,400
1,400
1,400
1,400
1,400
1,400
1,300
1,300
1,300 |
1,500
1,500
1,400
1,400
1,400
1,400
1,400
1,300
1,300
1,300
1,300
1,200 | 1.6
1.4
1.3
1.3
1.2
1.1
1.1
1.0
1.0
1.0 | 1. 4
1. 4
1. 3
1. 3
1. 2
1. 2
1. 1
1. 1
1. 0
1. 0
1. 0
1. 0 | | | (feet) | | | | (feet per sec.) | | | |--------|----|-------|------|-----------------|-------|--| | δх | δy | δz | δx | δŷ | δż | | | 25 | 34 | 1,140 | 0.03 | 0.02 | 0, 98 | | Table 11 Two Station MSFN Tracking Under Reduced Range Accuracy Data Rate Interval: 5 minutes Range Accuracy (1 σ): 3000 feet Range Rate Accuracy (1 σ): 0.5 fps Compare with Table 9 | Time | RMS Position U | ncertainty | RMS Velocity | Uncertainty | |---|--|--|---|---| | (hrs) | Prior to Meas. (ft) | After Meas.
(ft) | Prior to Meas.
(fps) | After Meas.
(fps) | | 0
0.25
0.50
0.55
0.63
0.717
0.80
0.88
0.96
1.05
1.13
1.216
1.30
1.38
1.47 | 33,500
52,700
110,200
125,700
28,700
14,000
13,900
13,900
13,700
13,700
13,300
12,600
11,900
11,300
10,900
10,800 | 25,700
13,700
13,600
13,800
13,900
13,780
13,400
12,900
12,200
11,500
11,500
11,000
10,700 | 30.3
54.0
102.1
113.4
31.8
12.5
11.0
10.2
9.8
9.7
9.9
10.1
10.3
10.4
10.4
10.2 | 28.5
12.5
10.1
10.3
9.8
9.6
9.7
9.9
10.1
10.2
10.3
10.2
9.9 | | No Mea | surements | | | | | 2.67
2.75
2.83
2.917
3.00
3.08
3.17
3.25
3.33
3.417
3.50
3.583
3.67 | 11,700
10,900
11,200
11,200
11,300
11,300
11,100
10,800
10,400
9,900
9,600
9,400
9,400 | 10,900
10,900
11,100
11,100
11,200
11,200
10,900
10,500
10,100
9,800
9,500
9,400
9,300 | 10.5
9.6
9.2
8.8
8.5
8.3
8.3
8.4
8.6
8.7
8.7
8.7 | 9.7
9.2
8.8
8.5
8.3
8.2
8.3
8.4
8.5
8.7
8.6
8.5
8.3 | | (feet) | | (feet per sec.) | | | | |--------|-----|-----------------|-----|-----|-----| | δх | δy | δz | δx | δ 🕏 | δż | | 288 | 137 | 9,300 | 0.1 | 0.2 | 8.3 | Table 12 Two Station MSFN Tracking with Range Rate Only Date Rate Interval: 5 minutes Range Rate Accuracy (1σ): 0.5 fps Compare with Table 11 | Time | RMS Position Uncertainty | | RMS Velocity Uncertainty | | |--|--|--|---|--| | (hrs) | Prior to Meas. (ft) | After Meas.
(ft) | Prior to Meas.
(fps) | After Meas.
(fps) | | 0
0.25
0.50
0.56
0.65
0.73
0.817
0.90
0.983
1.067
1.15
1.23
1.317
1.40
1.483
1.56 | 33,500
52,700
110,000
131,000
33,900
20,700
14,700
14,200
14,000
13,700
13,200
12,600
11,900
11,300
10,900
10,700 | 29,300
19,100
14,400
14,000
14,100
13,900
13,500
12,900
12,200
11,600
11,100
10,800
10,700 | 30.3 54.0 102.0 117.0 35.3 18.4 11.5 10.3 9.8 9.9 10.0 10.2 10.5 10.6 10.5 10.3 | 29.7
16.1
11.4
10.3
9.8
9.7
9.7
9.9
10.1
10.3
10.4
10.3 | | 1 | surements | _ , | | | | 2.683
2.76
2.85
2.93
3.016
3.10
3.183
3.27
3.35
3.43
3.50
3.60
3.683 | 11,800
11,300
11,200
11,400
11,400
11,400
11,200
10,800
10,400
10,000
9,800
9,500
9,500 | 11,100
11,100
11,200
11,300
11,400
11,300
11,000
10,700
10,300
9,900
9,600
9,500
9,500 | 10.6
9.8
9.2
8.8
8.5
8.4
8.4
8.6
8.7
8.8
8.9
8.8 | 9.8
9.3
8.9
8.6
8.4
8.3
8.4
8.5
8.7
8.8 | | (feet) | | | | (feet per | sec.) | |--------|-----|-------|-----|-----------|-------| | δx | δy | δz | δx | δŷ | δź | | 306 | 130 | 9,500 | 0.1 | 0.2 | 8.5 | Table 13 # Two Station MSFN Tracking Under Poor Range Accuracy and Large Initial Orbit Uncertainty Conditions Data Rate Interval 5 minutes Range Accuracy (1 σ): 3,000 feet Range Rate Accuracy (10): 0.5 fps Compare with Table 11 | Time | RMS Position Uncertainty | | RMS Velocity U | Incertainty | |---|--|--|---|--| | (hrs) | Prior to Meas. (ft) | After Meas.
(ft) | Prior to Meas.
(fps) | After Meas.
(fps) | | 0
0.55
0.63
0.717
0.80
0.883
0.967
1.05
1.13
1.217
1.30
1.383
1.467 | 67, 100
251, 300
45, 700
26, 200
25, 700
25, 000
23, 800
22, 300
20, 600
18, 900
17, 500
16, 500
15, 900 | 41,500
25,900
25,700
25,200
24,200
22,800
21,100
19,400
17,900
16,700
16,100
15,700 | 60.6
226.8
50.1
20.9
18.3
17.0
16.6
16.6
16.6
16.6 | 45.7
20.8
18.2
16.8
16.2
16.1
16.1
15.9
15.5
14.9 | | 1.55
No Mea | 15,700
surements | 15,700 | 14.3 | 13.6 | | 2.67
2.75
2.83
2.917
3.00
3.083
3.167
3.25
3.33
3.417
3.50
3.583
3.67 | 16, 400
15, 700
15, 700
15, 600
15, 300
14, 900
14, 300
13, 700
12, 900
12, 300
11, 900
11, 800
12, 000 | 15,700
15,700
15,600
15,400
15,100
14,600
13,900
13,100
12,400
11,900
11,800
11,800
11,900 | 13.9
12.9
12.2
11.8
11.5
11.4
11.4
11.5
11.4 | 12.9 12.2 11.7 11.4 11.2 11.2 11.3 11.3 11.1 10.7 10.1 9.7 | | (feet) | | | (feet per sec.) | | | |--------|--------------|--------|---------------------------|--|-----| | δx | δу | δz | $\dot{\mathbf{\delta x}}$ | $\boldsymbol{\delta} \dot{\hat{\mathbf{y}}}$ | δŽ | | 296 | $1 ilde{48}$ | 11,900 | 0.1 | 0.2 | 9.7 | #### Table 14 # Combined Star Occultation and Two Station MSFN Tracking for Lunar Orbit Determination #### Data Rate Interval: MSFN Tracking = 5 minutes Star Occultations = 15 minutes #### MSFN Accuracy Star Occultation Accuracy Range (1σ) = 50 feet Equivalent Angle Uncertainty: 2mr Range Rage $(1\sigma) = 0.5$ fps #### Compare with Table 9 | Time | Туре | RMS Position | Uncertainty | RMS Velocity | Uncertainty | |--------|--------------------------|----------------|-------------|----------------|-------------| | 1 | $\overline{\mathbf{of}}$ | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | (hrs) | Meas. | (ft) | (ft) | (fps) | (fps) | | | | | | <u> </u> | | | 0 | | 33,500 | | 30.3 | | | 0.25 | S.O. | 52,600 | 21,200 | 53.9 | 22.3 | | 0.50 | S.O. | 29,500 | 20,800 | 29.6 | 19.5 | | 0.55 | MSFN | 22,300 | 12,800 | 19.8 | 16.5 | | 0.63 | MSFN | 13,900 | 5, 300 | 17.5 | 10.8 | | 0.716 | Both | 6,130 | 3,950 | 10.8 | 7.8 | | 0.80 | MSFN | 4,700 | 3,800 | 7.4 | 5. 6 | | 0.883 | MSFN | 4,300 | 3, 500 | 5.3 | 4.0 | | 0.96 | Both | 3,800 | 3,000 | 3.8 | 2.9 | | 1.05 | MSFN | 3, 300 | 2,900 | 2.7 | 2.3 | | 1.13 | MSFN | 3,000 | 2,700 | 2.1 | 1.9 | | 1.216 | Both | 2,800 | 2,500 | 1.8 | 1.6 | | 1.30 | MSFN | 2,600 | 2,200 | 1.6 | 1.5 | | 1.383 | MSFN | 2,200 | 1,900 | 1.4 | 1.4 | | 1.47 | Both | 1,900 | 1,800 | 1.4 | 1.4 | | 1.55 | MSFN | 1,800 | 1,600 | 1.4 | 1.4 | | 1.75 | S.O. | 1,600 | 1,600 | 1.4 | 1.4 | | 2.00 | S.O. | 1,700 | 1,700 | 1.4 | 1.4 | | 2.25 | S.O. | 1,800 | 1,800 | 1.4 | 1.4 | | 2.50 | S.O. | 1,800 | 1,800 | 1.5 | 1.5 | | 2.67 | MSFN | 1,900 | 1,500 | 1.5 | 1, 3 | | 2.75 | Both | 1,500 | 1,400 | 1.3 | 1.3 | | 2.83 | MSFN | 1,400 | 1,400 | 1.3 | 1.3 | | 2.916 | MSFN | 1,400 | 1,400 | 1.3 | 1.2 | | 3.00 | Both | 1,400 | 1,300 | 1.2 | 1.2 | | 3.083 | MSFN | 1,400 | 1,400 | 1.2 | 1.1 | | 3. 17 | MSFN | 1,400 | 1,300 | 1, 1 | 1.1 | | 3. 25 | Both | 1,400 | 1,300 | 1.1 | 1.0 | | 3. 33 | MSFN | 1,300 | 1,300 | 1.0 | 1.0 | | 3. 41 | MSFN | 1,300 | 1,300 | 1.0 | 1.0 | | 3. 50 | Both | 1,300 | 1,200 | 1.0 | 1.0 | | 3. 583 | MSFN | 1,200 | 1,200 | 1.0 | 1.0 | | 3.67 | MSFN | 1,200 | 1, 100 | 1.0 | 1.0 | | | L | <u> </u> | | | <u> </u> | Final Uncertainty One Sigma Components (feet) (feet per sec.) #### Table 15 # Combined Star Occultation and Two Station MSFN Tracking ## Under Poor Range Accuracy Conditions Data Rate Interval: MSFN Tracking: 5 minutes Star Occultations: 15 minutes MSFN Accuracy Star Occultation Accuracy Range (1σ) = 3000 feet Equivalent Angle Uncertainty 2mr Range Rate $(1\sigma) = 0.5$ fps #### Compare with Table 14 | Time | Туре | RMS
Position | Uncertainty | RMS Velocity | Uncertainty | |---------|-------|----------------|-------------|----------------|-------------| | 111116 | of | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | (hrs) | Meas. | (ft) | (ft) | (fps) | (fps) | | (111.5) | Meas. | | (10) | (Ips) | (1ps) | | 0 | | 33, 500 | | 30.3 | | | 0.25 | S.O. | 52,700 | 21,200 | 53.9 | 22. 3 | | 0.50 | S. O. | 29, 500 | 20, 800 | 29.6 | 19.5 | | 0.55 | MSFN | 22, 200 | 15, 800 | 19.8 | 17.1 | | 0.63 | MSFN | 16,900 | 12,800 | 18.2 | 12. 1 | | 0.716 | Both | 13,300 | 9,800 | 12.1 | 10.4 | | 0.80 | MSFN | 10, 100 | 10, 100 | 10.3 | 9. 5 | | 0.883 | MSFN | 10, 800 | 10, 400 | 9.3 | 8.7 | | 0.96 | Both | 11, 100 | 8, 600 | 8. 4 | 7.8 | | 1.05 | MSFN | 9,000 | 8,900 | 7. 7 | 7. 4 | | 1.13 | MSFN | 9, 400 | 9, 400 | 7. 2 | 6. 9 | | 1.216 | Both | 9, 500 | 7, 700 | 6.8 | 6. 5 | | 1. 30 | MSFN | 7,900 | 7, 800 | 6.5 | 6.3 | | 1.383 | MSFN | 7,900 | 7, 900 | 6.3 | 6. 1 | | 1.46 | Both | 7,900 | 6, 900 | 6. 1 | 6.0 | | 1. 55 | MSFN | 6,900 | 6, 900 | 6.0 | 5. 9 | | 1.75 | S.O. | 7, 100 | 6, 300 | 5.8 | 5. 8 | | 2.00 | s. o. | 6, 900 | 6, 300 | 5. 6 | 5. 6 | | 2.25 | s. o. | 7, 200 | 6, 600 | 5. 4 | 5. 4 | | 2.50 | s.o. | 7, 300 | 6, 800 | 5. 5 | 5. 5 | | 2.67 | MSFN | 7, 100 | 5,800 | 5. 6 | 4.7 | | 2.75 | Both | 5, 900 | 5, 200 | 4. 7 | 4.5 | | 2.83 | MSFN | 5, 300 | 5, 200 | 4. 5 | 4.4 | | 2.916 | MSFN | 5, 300 | 5, 300 | 4. 4 | 4.3 | | 3.00 | Both | 5, 300 | 4,900 | 4. 3 | 4. 3 | | 3.083 | MSFN | 5,000 | 5,000 | 4. 2 | 4. 2 | | 3. 167 | MSFN | 5, 100 | 5, 100 | 4. 1 | 4.0 | | 3.25 | Both | 5, 100 | 4,800 | 4. 1 | 4.0 | | 3. 33 | MSFN | 4,800 | 4, 800 | 4.0 | 3.9 | | 3. 416 | MSFN | 4,900 | 4,800 | 3. 9 | 3. 9 | | 3. 50 | Both | 4,900 | 4,600 | 3. 9 | 3. 9 | | 3. 583 | MSFN | 4,600 | 4,600 | 3.8 | 3.8 | | 3.66 | MSFN | 4, 600 | 4,600 | 3.8 | 3.8 | | 1 | | 1 | 1 | | Į. | Final Uncertainty One Sigma Components (feet) (feet per sec.) $\delta x \qquad \delta y \qquad \delta z \qquad \delta \dot{x} \qquad \delta \dot{y} \qquad \delta \dot{z} \\ 284 \qquad 130 \qquad 4,600 \qquad 0.1 \qquad 0.2 \qquad 3.8$ #### Table 16 # Combined Star Occultation and Two Station MSFN #### Tracking with Poor Range and Occultation Accuracies Data Rate Interval: MSFN Tracking: 5 minutes Star Occultations: 15 minutes MSFN Accuracy Star Occultation Accuracy Range (1σ) = 3000 ft Equivalent Angle Uncertainty: 6mr Range Rate $(1\sigma) = 0.5$ fps #### Compare with Table 14 | Time | Туре | | Uncertainty | RMS Velocity | | |----------|-------|----------------|-------------|----------------|-------------| | | of | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | (hrs) | Meas. | (ft) | (ft) | (fps) | (fps) | | | | | | | | | 0 | | 33, 500 | | 30. 2 | | | 0.25 | S.O. | 52,600 | 25, 700 | 53. 9 | 26.7 | | 0.50 | S. O. | 43, 600 | 28, 300 | 41.8 | 24.8 | | 0.55 | MSFN | 30,600 | 21,700 | 26. 4 | 23. 9 | | 0.63 | MSFN | 24,000 | 13, 600 | 26. 3 | 12. 4 | | 0.716 | Both | 13, 900 | 12, 900 | 12.5 | 10.9 | | 0.80 | MSFN | 13, 100 | 13, 100 | 10.9 | 10.1 | | 0.883 | MSFN | 13, 400 | 13, 300 | 10.1 | 9. 6 | | 0.967 | Both | 13, 400 | 12,600 | 9. 6 | 9. 3 | | 1.05 | MSFN | 12,600 | 12, 460 | 9. 4 | 9. 2 | | 1.13 | MSFN | 12,400 | 12, 100 | 9. 3 | 9. 3 | | 1.216 | Both | 12,000 | 11,200 | 9. 4 | 9.3 | | 1.30 | MSFN | 11,000 | 10,700 | 9.5 | 9. 4 | | 1.383 | MSFN | 10,600 | 10, 400 | 9. 5 | 9. 4 | | 1.46 | Both | 10,900 | 9, 900 | 9.4 | 9. 3 | | 1.55 | MSFN | 9,900 | 9, 900 | 9.3 | 9.0 | | 1.75 | S.O. | 10,300 | 9,900 | 8.9 | 8.9 | | 2.00 | S.O. | 10,800 | 10,500 | 8. 3 | 8: 3 | | 2.25 | S.O. | 10,900 | 10,600 | 8.4 | 8.4 | | 2.50 | S.O. | 10.600 | 10,300 | 8.9 | 8.9 | | 2.67 | MSFN | 10,500 | 9,600 | 8.9 | 8.2 | | 2.75 | Both | 9,600 | 9,300 | 8.2 | 7.9 | | 2.83 | MSFN | 9,400 | 9,400 | 7.9 | 7. 7 | | 2.916 | MSFN | 9,500 | 9,500 | 7.6 | 7.4 | | 3.00 | Both | 9,600 | 9,300 | 7.4 | 7. 3 | | 3.083 | MSFN | 9,300 | 9,300 | 7. 3 | 7. 2 | | 3.167 | MSFN | 9,300 | 9,200 | 7. 2 | 7. 1 | | 3.25 | Both | 9,200 | 8,800 | 7. 2 | 7. 2 | | 3.33 | MSFN | 8,700 | 8,600 | 7. 2 | 7. 2 | | 3.417 | MSFN | 8,500 | 8,400 | 7. 2 | 7. 2 | | 3.50 | Both | 8, 400 | 8, 100 | 7. 2 | 7. 1 | | 3. 583 | MSFN | 8,100 | 8, 100 | 7. 2 | 7.1 | | 3.67 | MSFN | 8,100 | 8, 100 | 7.0 | 6.9 | | <u> </u> | | | | ll | l | Final Uncertainty One Sigma Components (feet) (feet per sec) | (2007) | | | (F | | | |--------|-----|-------|-----|-----|------| | _ | | _ | . • | . • | . • | | δx | δу | δz | δx | δу | δz | | 286 | 134 | 8,100 | 0.1 | 0.2 | 6, 9 | # Combined Star Occultation and Single Station MSFN #### Tracking for Lunar Orbit Determination Data Rate Interval: MSFN Tracking = Star Occultations = 5 minutes 15 minutes #### MSFN Accuracy Star Occultation Accuracy Range (10) = 50 feet Equivalent Angle Uncertainty: 2 mr Range Rate $(1\sigma) = 0.5$ fps Compare with Tables 7 and 14 | Time | Type | RMS Position U | RMS Position Uncertainty | | RMS Velocity Uncertainty | | |--------|-------|----------------|--------------------------|----------------|--------------------------|--| | | of | Prior to Meas. | After Meas. | Prior to Meas. | After Meas. | | | (hrs) | Meas. | (ft) | (ft) | (fps) | (fps) | | | | | | <u></u> | | | | | 0 | | 33, 500 | | 30. 3 | | | | 0. 25 | S.O. | 52, 600 | 21, 200 | 53.9 | 22. 3 | | | 0.50 | S.O. | 29, 500 | 20, 800 | 29. 6 | 19.5 | | | 0. 55 | MSFN | 22, 300 | 14,900 | 19. 8 | 16.7 | | | 0. 63 | MSFN | 17,000 | 12,900 | 18.6 | 13. 5 | | | 0.716 | MSFN | 14, 200 | 13,000 | 13.8 | 11.8 | | | 0.75 | S.O. | 13, 200 | 9,800 | 11.6 | 11.4 | | | 0. 80 | MSFN | 10, 400 | 10, 200 | 11.2 | 10.8 | | | 0. 883 | MSFN | 11, 200 | 11,300 | 10. 2 | 9. 9 | | | 0.967 | MSFN | 12, 200 | 12,300 | 9. 2 | 8. 9 | | | 1.00 | S. O. | 12,400 | 9,000 | 8. 7 | 8. 5 | | | 1.05 | MSFN | 9, 400 | . 9, 400 | 8. 2 | 8.0 | | | 1.13 | MSFN | 9, 900 | 9,600 | 7.6 | 7.5 | | | 1. 217 | MSFN | 10,000 | 8, 700 | 7.1 | 6.8 | | | 1. 25 | S.O. | 8, 900 | 7, 400 | 6. 7 | 6. 6 | | | 1.30 | MSFN | 7,700 | 7,500 | 6. 3 | 5.9 | | | 1.383 | MSFN | 8, 000 | 8, 100 | 5. 4 | 5.3 | | | 1.47 | MSFN | 8, 500 | 8, 500 | 4.9 | 4. 7 | | | 1.50 | S. O. | 8, 600 | 7, 200 | 4.6 | 4.6 | | | 1.55 | MSFN | 7, 300 | 7,300 | 4. 5 | 4.3 | | | 1.75 | S.O. | 7, 000 | 6, 100 | 4.7 | 4. 7 | | | 2.00 | S.O. | 5, 100 | 4, 700 | 5. 5 | 5. 5 | | | 2. 25 | S.O. | 5, 600 | 5, 100 | 5. 1 | 5. 1 | | | 2.50 | S.O. | 6, 600 | 6,000 | 4.0 | 4. 0 | | | 2. 67 | MSFN | 6, 200 | 5, 800 | 3.9 | 2. 2 | | | 2.75 | Both | 5, 600 | 5, 000 | 2. 6 | 2.6 | | | 2.83 | MSFN | 4,600 | 4, 500 | 3. 1 | 3. 2 | | | 2. 917 | MSFN | 4, 000 | 3,800 | 3. 7 | 3.8 | | | 3.00 | Both | 3, 300 | 3,000 | 4. 1 | 4. 1 | | | 3. 083 | MSFN | 2, 600 | 2, 400 | 4. 3 | 4. 2 | | | 3. 17 | MSFN | 2, 400 | 2, 400 | 4. 2 | 3. 9 | | | 3. 25 | Both | 2, 800 | 2, 900 | 3. 7 | 3. 1 | | | 3. 33 | MSFN | 3, 400 | 3, 400 | 2.8 | 2. 3 | | | 3. 417 | MSFN | 3, 700 | 3, 500 | 2. 0 | 1.7 | | | 3. 50 | Both | 3, 700 | 3, 300 | 1.5 | 1.4 | | | 3. 58 | MSFN | 3, 300 | 3,000 | 1.4 | 1.4 | | | 3. 67 | MSFN | 2, 800 | 2, 600 | 1.6 | 1. 6 | | Final Uncertainty One Sigma Components $\delta \hat{x} = 0.04 \qquad \delta \hat{y} = .04$ $\delta x = 48$ $\delta y = 49$ $\delta z = 2,600$ (feet) (feet per sec.) $\delta \dot{z} = 1.6$ ## DISTRIBUTION LIST ## Internal | | | | |-----------------------|------------------------|--------------------| | R. Alonso | Eldon Hall | J. Nevins | | J. Arnow (Lincoln) | I. Halzel | G. Nielson | | R. Battin | D. Hanley | J. Nugent | | W. Bean | W. Heintz | E. Olsson | | E. Berk | E. Hickey | C. Parker | | P. Bowditch | D. Hoag | W. Patterson | | A. Boyce | A. Hopkins | J. Potter | | R. Boyd | F. Houston | K. Samuelian | | P. Bryant | M. Johnston | P. Sarmanian | | R. Byers | B. Katz | R. Scholten | | G. Cherry | A. Koso | J. Sciegienny | | E. Copps | M. Kramer | N. Sears | | S. Copps (MIT/ACSP) | W. Kupfer | D. Shansky | | W. Crocker | A. Laats | T. Shuck | | G. Cushman | D. Ladd | W. Stameris | | J. Dahlen | A. LaPointe | E. Smith | | E. Duggan | J. Lawrence (MIT/GAEC) | W. Tanner | | J. Dunbar | T. Lawton | R. Therrien | | K. Dunipace (MIT/AMR) | D. Lickly | W. Toth | | R. Euvrard | R. Magee | M. Trageser | | P. Felleman | G. Mayo | R. Weatherbee | | S. Felix (MIT/S & ID) | J. McNeil | R. White | | J. Flanders | R. McKern | L. Wilk | | J. Fleming | R. Mudgett | R. Woodbury | | L. Gediman | James Miller | W. Wrigley | | F. Grant | John Miller | D. Yankovich | | | | Apollo Library (2) | | | | MIT/IL Library (6) | | | | | ## External (ref. APCAN; 2 July 1963) | P. Ebersole (NA | | (2) | |------------------|---|------| | W. Rhine (NASA | • | (1) | | S. Gregonek (NA. | AS&ID/MIT) | (1) | | T. Hueurmann (| GAEC / MIT) | (1) | | AC Spark Plug | | (10) | | Kollsman | | (10) | | Raytheon | | (10) | | W ESCO | | (2) | | Capt. W. Delane; | y (AFSC / MIT) | (1) | | NAA RASPO: | National Aeronautics and Space Administration
Resident Apollo Spacecraft Project Officer
North American, Inc.
Space And Information Systems Division
12214 Lakewood Boulevard
Downey, California | (1) | | CAPE: | National Aeronautics and Space Administration
Atlantic Missile Range Operations
Port Canaveral, Florida
Attn: Mr. B. P. Brown | (3) | | HDQ: | NASA Headquarters
1520 H Street
Washington, D. C.
Attn: Mr. G. M. Low, MD (P) | (6) | | AMES: | National Aeronautics and Space Administration
Ames Research Center
Moffett Field, California
Attn: Mr. Matthews | (2) | | LEWIS: | National Aeronautics and Space Administration
Lewis Research Center
Cleveland, Ohio | (2) | | FRC: | National Aeronautics and Space Administration
Flight Research Center
Edwards AFB, California | (2) | | JPL: | National Aeronautics and Space Administration
Jet Propulsion
Laboratory
Pasadena, California
Attn: Mr. H. R. Lawrence | (2) | | LRC: | National Aeronautics and Space Administration
Langley Research Center
Langley AFB, Virginia
Attn: Mr. A. T. Mattson | (2) | | MSFC: National Aeronautics and Space Administration George C. Marshall Space Flight Center Huntsville, Alabama Attn: Dr. Kuettner GAEC: Grumman Aircraft Engineering Corporation Bethpage, Long Island New York Attn: Mr. A. Whitaker NAA: North American Aviation, Inc. Space and Information Systems Division 12214 Lakewood Boulevard Downey, California Attn: Mr. R. Berry GAEC RASPO: National Aeronautics and Space Administration Resident Apollo Spacecraft Project Officer Grumman Aircraft Engineering Corporation Bethpage, L. I. New York Attn: Mr. Jack Small WSMR: National Aeronautics and Space Administration Post Office Drawer D White Sands Missile Range White Sands, New Mexico MSC: National Aeronautics and Space Administration Manned Spacecraft Center Apollo Document Control Group (SDG) Houston 1, Texas | GSFC: | National Aeronautics and Space Administration
Goddard Space Flight Center
Greenbelt, Maryland | (2) | |---|-------------|--|------| | Bethpage, Long Island New York Attn: Mr. A. Whitaker NAA: North American Aviation, Inc. Space and Information Systems Division 12214 Lakewood Boulevard Downey, California Attn: Mr. R. Berry GAEC RASPO: National Aeronautics and Space Administration Resident Apollo Spacecraft Project Officer Grumman Aircraft Engineering Corporation Bethpage, L. I. New York Attn: Mr. Jack Small WSMR: National Aeronautics and Space Administration Post Office Drawer D White Sands Missile Range White Sands, New Mexico MSC: National Aeronautics and Space Administration Manned Spacecraft Center Apollo Document Control Group (SDG) | MSFC: | George C. Marshall Space Flight Center
Huntsville, Alabama | (2) | | Space and Information Systems Division 12214 Lakewood Boulevard Downey, California Attn: Mr. R. Berry GAEC RASPO: National Aeronautics and Space Administration Resident Apollo Spacecraft Project Officer Grumman Aircraft Engineering Corporation Bethpage, L. I. New York Attn: Mr. Jack Small WSMR: National Aeronautics and Space Administration Post Office Drawer D White Sands Missile Range White Sands, New Mexico MSC: National Aeronautics and Space Administration Manned Spacecraft Center Apollo Document Control Group (SDG) | GAEC: | Bethpage, Long Island
New York | (1) | | Resident Apollo Spacecraft Project Officer Grumman Aircraft Engineering Corporation Bethpage, L. I. New York Attn: Mr. Jack Small WSMR: National Aeronautics and Space Administration Post Office Drawer D White Sands Missile Range White Sands, New Mexico MSC: National Aeronautics and Space Administration Manned Spacecraft Center Apollo Document Control Group (SDG) | NAA: | Space and Information Systems Division
12214 Lakewood Boulevard
Downey, California | (1) | | Post Office Drawer D White Sands Missile Range White Sands, New Mexico MSC: National Aeronautics and Space Administration Manned Spacecraft Center Apollo Document Control Group (SDG) | GAEC RASPO: | Resident Apollo Spacecraft Project Officer
Grumman Aircraft Engineering Corporation
Bethpage, L. I. New York | (1) | | Manned Spacecraft Center Apollo Document Control Group (SDG) | WSMR: | Post Office Drawer D
White Sands Missile Range | (2) | | | MSC: | Manned Spacecraft Center
Apollo Document Control Group (SDG) | (45) |